Projecting Vulnerability to Inundation due to Sea Level Rise in the San Francisco Bay and Delta Noah Knowles, USGS Menlo Park Projected sea level rise over the next century will affect the shoreline of the Bay/Delta, newly inundating some areas and increasing the risk of levee failures in others. A new elevation dataset makes possible more accurate assessments of vulnerability than previously available. Funded by through the California Energy Commission's Public Interest Energy Research Program (PIER) through the California Climate Change Center at Scripps Institution of Oceanography, and the CALFED Science Program CASCaDE Project. A new elevation dataset is essentially complete, covering nearly the entire Bay and Delta. - Mainly photogrammetry-based - 10-20 cm vertical accuracy - Horizontal resolution 2-10m - Work by Tom Coons, USGS (funded by CALFED) - Napa R. watershed provided by Bill Dietrich and Ionut Iordache, UCB - missing Petaluma R., Suisun marsh # Sample Scene: SF business district and Embarcadero # Sample Scene: Delta islands and waterways ### Tides vary around mean sea level on daily time scales... In Bay and Delta, mean daily tidal range is between 0.8 and 1.0 meter. # ...and also on monthly time scales. ### What types of areas are at risk of tidal inundation with sea level rise? At the DAILY scale, about 400 km² of land are currently either inundated or protected by levees. This increases by 50% with a 1.0m sea level rise. At the MONTHLY scale, about 500 km² of land are either inundated or protected by levees. This increases by 30% with a 1.0m sea level rise. About 600 km² are inundated or at risk of DAILY inundation under a 1.0m sea level rise. About 650 km² are inundated or at risk of MONTHLY inundation under a 1.0m sea level rise. ## An updated land cover dataset has also become available: NLCD2001 ## Areas of different land cover types subject to DAILY inundation #### Areas of different land cover types subject to MONTHLY inundation Marsh, grasslands- little change. Developed areas-- big increase! Areas at risk of DAILY inundation under 1.0m sea level rise Areas at risk of MONTHLY inundation under 1.0m sea level rise Next let's look at the Delta About 850 km² are inundated or at risk of DAILY inundation under a 1.0m sea level rise. About 1,000 km² are inundated or at risk of MONTHLY inundation under a 1.0m sea level rise. #### Areas of different land cover types subject to DAILY inundation #### Areas of different land cover types subject to MONTHLY inundation All categories increase, but big changes are in cropland. But don't forget those "islands" below sea level! Accurate elevation data permits the calculation of useful information regarding potential levee breaches... | Name | %vol | %prism | |-------------------|------|--------| | Grand Island | 10 | 16 | | Tyler Island | 7 | 10 | | Brannan Island | 14 | 18 | | Staten Island | 9 | 9 | | Bouldin Island | 6 | 7 | | Twitchell Island | 4 | 4 | | Sherman Island | 9 | 13 | | Webb Tract | 6 | 7 | | Empire Tract | 4 | 5 | | Bradford Island | 2 | 3 | | Venice Island | 4 | 4 | | King Island | 3 | 4 | | Mandeville Island | 6 | 7 | | Jersey Island | 2 | 4 | | Medford Island | 1 | 2 | | Rindge Tract | 7 | 9 | | Bethel Tract | 2 | 4 | | Quimby Island | 1 | 1 | | McDonald Tract | 7 | 8 | | Holland Tract | 3 | 5 | | Bacon Island | 6 | 7 | | Palm Tract | 2 | 3 | | Jones Tract | 10 | 14 | | Woodward Island | 1 | 2 | | Orwood Tract | 1 | 3 | | Victoria Island | 5 | 8 | Thanks to Tom Coons for all his work on the elevation dataset. Thanks also to the following who provided essential data: Bruce Jaffe, Amy Foxgrover, Theresa Fregosa, Cathy Ruhl, Brad Tom, Chris Enright, Bill Dietrich, Ionut Iordache, Jeff Mount Funded by through the California Energy Commission's Public Interest Energy Research Program (PIER) through the California Climate Change Center at Scripps Institution of Oceanography, and the CALFED Science Program CASCaDE Project.